Discovery Activities Adventures in Learning at Brookhaven National Laboratory #### Students can: - Build circuits and generate electricity - Become an engineer and create unique structures - Experience sound waves traveling through different states of matter - Investigate properties of light through reflection and refraction - Experiment with a prototype MagLev car # Discoveries in Science - Grades 1-6 - 30 minutes per activity - Choose three activities - Maximum three classes with 30 students per class Animal Tracking – Every species of animal has its own tracks. Discover their unique characteristics. Emphasis will be placed on wildlife at BNL. **Blocks and Marbles** – Find a solution to an engineering problem. Current Electricity – How is electricity generated? Create simple circuits and test materials for conductivity. Designing "Attractive" Structures – Students use magnetic materials, geometry, and their own creativity to design and construct a structure that meets specific engineering criteria. Magnetic Levitation (MagLev) – Discover the history and science behind MagLev vehicles. Assemble and test a prototype car. Collect and analyze data. #### Measurement: Standard Measurement – Measure various materials using scientific tools. Evaluate the need for a standard unit of measure. The Tools We Use for Measurement – Determine which scientific measurement tools are needed to complete the challenge *Mini-Magnets* – Determine which materials are magnetic. Explore invisible magnetic fields with a variety of natural and manufactured materials. Potential and Kinetic Energy – Develop an understanding of these two states of energy using a vehicle and ramp to overcome inertia. Collect, graph, and analyze data. Seeing the Light – How is a rainbow made? Explore the basic principles of light. Series and Parallel Circuits – Construct series and parallel circuits to determine which is used in your home. The **PORTAL TO DISCOVERY™** is a partnership between Brookhaven National Laboratory and the Long Island Matrix of Science and Technology Sounds Around - Discover how sound is produced and how it travels. Analyze how different pitches are produced. Experience sound waves as they pass through different types of matter. Spectroscopy - Observe the diffraction process with different light sources. Understand how scientists identify elements by the light waves they produce. Static Electricity 101 - This program is an introduction to the structure of the atom and how static electricity occurs. Enjoy a hair-raising experience! 3D - The Third Dimension - How do we see depth in a flat object? Experience 3D sight and view our 3D visualization theatre. #### Inquiries in Science - Grades 5-6 - 60 minutes per activity - Choose two activities - Maximum two classes with 30 students per class Designing "Attractive" Structures -Students use magnetic materials, geometry, and their own creativity to design and construct a structure that meets specific engineering criteria. Magnetic Levitation (MagLev) - Discover the history and science behind MagLev vehicles. Assemble and test a prototype car. Collect and analyze data. Spectroscopy – Observe the diffraction process with different light sources. Understand how scientists identify elements by the light waves they produce. ### School Outreach Program - Fee-based - Grades 4-6 - 60 minute program - Maximum 30 students per class - Available to Suffolk County schools Magnets to Go - This interactive program focuses on the discovery of magnetic properties and electromagnetism. # Summer Science Explorations at the Science Learning Center - Fee-based - Grades 4-6 - · Open to individuals and student groups enrolled in educational summer programs - Minimum group size 15, maximum 30 students - Inquiry-based environmental and physical science activities | Grade Level | 1 | 2 | 3 | 4 | 5 | 6 | |-----------------------------------|---|---|---|---|---|---| | Animal Tracking | ✓ | ✓ | ✓ | | | | | Blocks & Marbles | ✓ | ✓ | ✓ | | | | | Current Electricity | | | ✓ | ✓ | | | | Designing "Attractive" Structures | | | | | ✓ | ✓ | | Magnetic Levitation (MagLev) | | | | ✓ | ✓ | ✓ | | Measurement (Standard) | ✓ | ✓ | | | | | | Measurement (Tools) | | | ✓ | ✓ | | | | Mini Magnets | ✓ | ✓ | ✓ | | | | | Potential & Kinetic Energy | | | | ✓ | | | | Seeing the Light | ✓ | ✓ | ✓ | | | | | Series & Parallel Circuits | | | | ✓ | | | | Sounds Around | ✓ | ✓ | ✓ | | | | | Spectroscopy | | | | ✓ | ✓ | ✓ | | Static Electricity | | | | ✓ | ✓ | ✓ | | 3D – The Third Dimension | | | ✓ | ✓ | ✓ | ✓ | | School Outreach: Magnets to Go | | | | ✓ | ✓ | ✓ | | Summer Science Explorations | | | | ✓ | ✓ | ✓ | # **Further Information** - Open by appointment, Monday through Friday - Inquiries in Science program length is two hours (two activity choices) Uses the inquiry method of teaching - Compatible with National Science Education Content Standards A, B, C, D, and G